Hile Copy **BRL R 1591** AD749787 REPORT NO. 1591 # GENERALIZED SUBHARMONIC RESPONSE OF A MISSILE WITH SLIGHT CONFIGURATIONAL ASYMMETRIES by Charles H. Murphy June 1972 Approved for public release; distribution unlimited. U.S. ARMY ABERDEEN RESEARCH AND DEVELOPMENT CENTER BALLISTIC RESEARCH LABORATORIES ABERDEEN PROVING GROUND, MARYLAND Destroy this report when it is no longer needed. Do not return it to the originator. Secondary distribution of this report by originating or sponsoring activity is prohibited. Additional copies of this report may be purchased from the U.S. Department of Commerce, National Technical Information Service, Springfield, Virginia 22151 The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. ## BALLISTIC RESEARCH LABORATORIES REPORT NO. 1591 JUNE 1972 ## GENERALIZED SUBHARMONIC RESPONSE OF A MISSILE WITH SLIGHT CONFIGURATIONAL ASYMMETRIES Charles H. Murphy Exterior Ballistics Laboratory Approved for public release; distribution unlimited. RDT&E Project No. 1T061102A33D ABERDEEN PROVING GROUND, MARYLAND ## BALLISTIC RESEARCH LABORATORIES REPORT NO. 1591 CHMurphy/jah Aberdeen Proving Ground, Md. June 1972 GENERALIZED SUBHARMONIC RESPONSE OF A MISSILE WITH SLIGHT CONFIGURATIONAL ASYMMETRIES ### ABSTRACT The quasilinear analysis of the angular motion of slightly asymmetric missiles with a cubic static moment shows the existence of nonharmonic steady-state solutions. These solutions are described by sums of three constant amplitude rotating angles. One angle rotates at the spin rate and the other two rotate in opposite directions at approximately one-third the spin rate. This generalized subharmonic motion can be very much larger than the usual harmonic trim motion and can occur for spin rates greater than eight times the resonant spin rate. The predictions of the quasilinear theory are compared with the results of exact numerical integration of the equations of motion with much better than 5% agreement in all cases. ## TABLE OF CONTENTS | | 1 | Page | |------|---------------------------------|------| | | ABSTRACT | 3 | | | LIST OF ILLUSTRATIONS | 7 | | | LIST OF SYMBOLS | 9 | | I. | INTRODUCTION | 13 | | II. | NONLINEAR ANALYSIS | 14 | | III. | STEADY-STATE NONHARMONIC MOTION | 21 | | IV. | APPROXIMATE RELATIONS | 24 | | V. | EFFECT OF DAMPING | 25 | | VI. | COMPUTED MOTION | 25 | | VII. | DISCUSSION | 28 | | | ACKNOWLEDGMENT | 29 | | | REFERENCES | 39 | | | APPENDIX A | 41 | | | APPENDIX B | 43 | | | APPENDIX C | 47 | | | DISTRIBUTION LIST | 53 | ## LIST OF ILLUSTRATIONS | Figure | | Page | |--------|--|------| | 1 | Nonlinear Harmonic Response | 31 | | 2 | k_2 versus ϕ for $m_a = \pm 0.2$ and No Aerodynamic Damping | 32 | | 3 | k_3 versus ϕ for $m_a = \pm 0.2$ and No Aerodynamic Damping | 33 | | 4 | Maximum Damping Rate as a Function of Spin for $m_a = \pm 0.2$ | 34 | | 5 | k_2 and k_3 versus Spin for $m_a = \pm 0.2$ and for Both | 35 | | | Maximum and Zero Aerodynamic Damping | | | 6. | Angular Motion for Parameters of Table I in Non-
spinning Coordinates | 36 | | 7 | Angular Motion for Parameters of Table I in Missile Fixed Coordinates | 37 | | 8 | Difference Between Quasilinear Predictions of k_2 and k_3 and Results of Numerical Integration of Exact Differential Equations | 38 | | C-1 | Stability Boundaries for Harmonic Response | 51 | ## LIST OF SYMBOLS b $$-\dot{\phi}_2/\dot{\phi}_1$$ $$c_0$$, c_2 cubic static moment coefficients $$C_{\widetilde{m}}^{\text{-}}$$, $C_{\widetilde{n}}^{\text{-}}$ coefficients of the transverse components of the aerodynamic moment $$\mathbf{C}_{\mathbf{M}_0}$$ aerodynamic moment coefficient due to asymmetry $$\mathbf{C}_{\begin{subarray}{c} \mathbf{M} \\ \mathbf{\alpha} \end{subarray}}$$ static moment coefficient $$C_{M_{\bullet}}$$, $C_{M_{c}}$ damping moment coefficients H - $$\rho \frac{S \ell^3}{2 I_y} (C_{M_q} + C_{M_{\alpha}^*})$$ $$I_{x}$$, I_{y} axial, transverse moments of inertia $$k_{j}$$ amplitude of the jth mode (j = 1, 2) $$\boldsymbol{k}_{3} \hspace{1cm} \text{amplitude of the harmonic trim motion} \\$$ $$\mathbf{k}_{3m} \qquad \qquad \text{maximum value of } \mathbf{k}_{3}$$ ## LIST OF SYMBOLS (CONTINUED) $$\begin{array}{c} \mathbf{m}_{\mathbf{a}} & \frac{\mathbf{M}_{2} \delta_{\mathbf{T}0}^{2}}{\mathbf{M}_{0}} \end{array}$$ M_{a} aerodynamic moment due to asymmetry $$\mathsf{M} \qquad \qquad \mathsf{p} \; \; \frac{\mathsf{S} \, \ell^{\, \mathsf{3}}}{\mathsf{2} \; \mathsf{I}}_{\mathsf{y}} \; \; \mathsf{C}_{\mathsf{M}_{\alpha}}$$ $$M_0$$, M_2 $\rho \frac{S \ell^3}{2 I_y} (c_0$, c_2) p roll rate, $$\frac{d\phi}{dt}$$ P $$(1_{\chi}/I_{y}) = \frac{p\ell}{V}$$, gyroscopic spin $$\tilde{q}$$, \tilde{r} angular velocity components along \tilde{Y} , \tilde{Z} axis dimensionless distance along flight path $$\int_0^t V/\ell dt$$ S reference area t time \tilde{v} , \tilde{w} \tilde{z} components of the velocity vector V magnitude of the velocity vector \tilde{X} , \tilde{Y} , \tilde{Z} nonrolling Cartesian coordinate axes $\delta = -\left| \frac{\tilde{\xi}}{\xi} \right|$, sine of the total angle of attack $^{\delta}{\rm T}^{0}$ $^{M}{\rm a}/^{M}{\rm o}$, trim angle for zero spin ## LIST OF SYMBOLS (CONTINUED) $$\frac{\tilde{\xi}}{\tilde{\delta}_{T0}}$$ $$\begin{vmatrix} \tilde{\zeta} \\ \tilde{\zeta} \end{vmatrix}^2$$ effective squared yaws (j = 1, 2, 3) $$\hat{\lambda}_{j}$$ damping rate of the j-modal amplitude (j = 1, 2) $$\tilde{\mu} \qquad \qquad \frac{(\tilde{q} + i\tilde{r})\,\ell}{V}$$ $$\tilde{\xi}$$ $\frac{\tilde{v} + i\tilde{w}}{V}$ $$\tau$$ $\left(-\begin{array}{c} 1 \\ 0 \end{array}\right)^{\frac{1}{2}}$ s $$\dot{\phi}$$ roll rate, $(\frac{d\phi}{d\tau})$ $$\dot{\phi}_m$$ $\,$ roll rate at which the maximum harmonic response occurs $$\phi_{i}$$ j-modal phase angle, (j = 1, 2) $$\phi_3$$ trim mode phase angle $(\phi + \phi_{30})$ $$\boldsymbol{\phi}_{\mathbf{r}}$$ phase angle between the fast mode and trim mode, $\boldsymbol{\phi}_1$ - $\boldsymbol{\phi}_3$ $$\varphi_s$$ phase angle for the magnitude of the angular motion for symmetric missiles, φ_1 - φ_2 $$\Psi \qquad \qquad 2\phi_1 - \phi_2 - \phi_3 = \phi_S + \phi_T$$ ## LIST OF SYMBOLS (CONTINUED) Superscripts - components in a nonrolling coordinate system - derivatives with respect to s, the arc length in calibers - $\frac{d}{d\tau}$ () - () $(-M_0)^{-\frac{1}{2}}$ - (complex conjugate Subscripts - 0 evaluated at τ = 0 - av average over a distance that is large with respect to the wavelength of either $\phi_{\mbox{\scriptsize r}}$ or $\phi_{\mbox{\scriptsize S}}$ ## I. INTRODUCTION The theory of the linear motion of a "slightly asymmetric" missile was first developed by Nicolaides. 1* The assumed aerodynamic force and moment have the same form for an asymmetric missile as for a symmetric missile with the exception of the presence in the asymmetric case of constant amplitude force and moment terms whose orientations are fixed relative to the missile. These terms induce a trim angle of attack that rolls with the missile (tricyclic motion). For a constant roll rate, the amplitude of this trim angle of attack is a function of the roll rate with a maximum angle occurring when the roll rate equals the natural pitch frequency (resonance). Recently, asymptotic relations have been derived for trim motion when spin varies through a constant natural frequency and when the natural frequency varies through equality with a constant spin rate. 3 In 1959 Nicolaides extended his analysis of asymmetric missiles to include nonlinear roll-orientation-dependent terms and thereby introduced the concepts of "spin lock-in" and "catastrophic yaw." Since then, spin lock-in has been studied by a number of authors. 5-6 The angular trim produced by a nonlinear static moment has been treated by Kanno. The quasilinear analysis technique, which has been most successful in describing the angular motion of symmetric missiles, 8-9 has recently been extended to the general angular motion of a slightly asymmetric missile. The detailed nonlinear behavior near resonance has been discussed by Clare. Finally, Nayfeh and Saric have shown that the results of References 10-11 can be obtained by the more sophisticated method of multiple scales. The complex differential equation for the two-dimensional angular motion of a slightly asymmetric missile with a cubic static moment is quite similar in form to Duffing's equation. 13-14 The harmonic response curve has the same form as for the one-dimensional Duffing's equation. The response curve is a multivalued function of spin with ^{*}References are listed on page 39. an in-phase solution and two out-of-phase solutions existing near resonance, and it can be shown that the intermediate size solution is unstable. Since the harmonic response for the two-dimensional motion is a constant amplitude coning motion, the mathematical analysis is much simpler than for Duffing's equation and does not require any approximations. As a result of this similarity with Duffing's equation, the question of the existence of subharmonic solutions naturally arises. In the one-dimensional case, these are obtained by requiring the quasilinear transient frequency to be one-third the forcing function frequency. It is then shown that for sufficiently small damping, subharmonic solutions exist for spin rates three times the resonance spin rate. The situation is somewhat more complicated for the two-dimensional case. There are two transient frequencies present and, therefore, the condition for subharmonic response is not clear. In this paper we will obtain a condition for subharmonic response and derive the equations for the amplitudes of the three modes of angular motion. These theoretical
predictions will then be compared with the results of numerical integration of the fourth order equations of angular motion. ### II. NONLINEAR ANALYSIS Although a missile-fixed coordinate system is very commonly used for the analysis of the flight of missiles and aircraft, a related non-spinning coordinate system which pitches and yaws with the missile is most useful for treating the motion of symmetric missiles. For this coordinate system with axes X, \tilde{Y} , \tilde{Z} , the X-axis lies along the axis of symmetry of the missile and the \tilde{Y} - and \tilde{Z} -axes are so constrained that the \tilde{Y} -axis is initially in the horizontal plane and the angular velocity of the coordinate system has a zero X-component. The angular motion of the symmetric missile can be described by a complex angle of attack, $\tilde{\xi}$, and a complex angular velocity, $\tilde{\mu}$, where $$\tilde{\xi} = (\tilde{v} + i \tilde{w})/V \tag{1}$$ $$\tilde{\mu} = (\tilde{q} + i \tilde{r}) \ell / V \tag{2}$$ $\tilde{\xi}$ is a complex number whose magnitude is the sine of the angle between the velocity vector and the missile's axis of symmetry (the total angle of attack) and whose orientation locates the plane of this angle. By definition, a slightly asymmetric missile has a transverse moment expansion of the same form as for a symmetric missile with an added constant amplitude term that rotates with the missile. This type of term can be introduced by a small control surface deflection or a small manufacturing inaccuracy. If we limit the nonlinearities under consideration to a cubic static moment and neglect any Magnus moment contribution, the transverse moment expansion for a slightly asymmetric missile assumes the form $$C_{\tilde{m}} + i C_{\tilde{n}} = -i C_{M_0} e^{i\phi} - i(c_0 + c_2 \delta^2)\tilde{\xi}$$ $$-i C_{M_{\tilde{\alpha}}} \tilde{\xi}' + C_{M_{\tilde{q}}} \tilde{\mu}$$ (3) where $$\delta^{2} = |\tilde{\xi}|^{2} = \tilde{\xi} \tilde{\xi}$$ $$\phi' = p\ell/V$$ For this moment the differential equation* of motion is 11 The effects of lift and drag have been neglected for simplicity. These effects plus that of a linear Magnus moment can be easily added. Small geometric angles (δ < 0.2) are also assumed so that certain geometric nonlinearities can be omitted. $$\tilde{\xi}^{"} + (H - iP)\tilde{\xi}^{"} - (M_0 + M_2 \delta^2)\tilde{\xi} = -M_a e^{i\phi}$$ (4) where H, P, $\rm M_0$, $\rm M_2$ and $\rm M_a$ are defined in the list of symbols. For constant spin, the asymmetric moment forcing function induces an aero-dynamic trim angle that rotates with the missile. If both the spin and the cubic static moment terms vanish (P = $\rm M_2$ = 0), this trim angle becomes the linear trim angle for zero spin and is given by the relation $$\delta_{T0} = M_a/M_0 \tag{5}$$ $\boldsymbol{\tilde{\xi}}$ can now be scaled with respect to this zero-spin trim angle by the substitution $$\tilde{\zeta} = \tilde{\xi}/\delta_{\text{T0}} \tag{6}$$ A further simplification is possible by use of a new independent variable $\boldsymbol{\tau}$, where $$\tau = \left(-M_0\right)^{\frac{1}{2}} s \tag{7}$$ These changes of variable reduce Equation (4) to a much simpler form: $$\ddot{\zeta} + (\hat{H} - i\hat{P})\dot{\zeta} + (1 + m_a |\tilde{\zeta}|^2)\ddot{\zeta} = e^{i\phi}$$ (8) where $$() = () (-M_0)^{-\frac{1}{2}}$$ $$m_a = M_2 \delta_{T0}^2 / M_0$$ $$(\dot{}) = \frac{d}{d\tau} ()$$ m_a is the ratio of the cubic part of the static moment to the linear part when the angle of attack is equal to the linear zero-spin trim angle. Thus it is a measure of the nonlinearity as well as of the amplitude of the asymmetric moment. Duffing's equation for one-dimensional motion could be written in the form $$x + hx + (1 + ax^2)x = \cos \phi \tau$$ (9) For constant roll rate, small ratio of the moments of inertia $(\hat{P} = 0)$ and planar motion, the left side of Equation (8) takes on the form of Duffing's equation but the forcing function will not reduce to Duffing's forcing function. Indeed, for this circular forcing function, planar motion is impossible. If we take the real part of Equation (8), the forcing function has the same form as Duffing's but the nonlinear term contains the imaginary component of the angle as well as the real component. Thus Equation (4) is similar to Duffing's equation but is not a generalized form of it. The harmonic response solution of Equation (8) for constant roll rate can be easily obtained by assuming a solution of the form $$\tilde{\zeta} = k_3 e^{i\phi_3}, \qquad \phi_3 = \phi + \phi_{30} \qquad (10)$$ where \boldsymbol{k}_3 and $\boldsymbol{\varphi}_{30}$ are constants. Direct substitution of Equation (10) in Equation (8) yields: $$k_{3}^{e^{i\phi_{30}}} = [1 - (1 - I_{x}/I_{y})\dot{\phi}^{2} + m_{a}k_{3}^{2} + i\dot{H}\dot{\phi}]^{-1}$$ (11) This cubic equation in k_3 is plotted in Figure 1 for both positive and negative m_a . These curves and the instability of the intermediate size solution are very similar to corresponding features of Duffing's equation. The maximum value of the harmonic response, k_3 , and the spin rate at which it occurs, ϕ_m , can be easily estimated from Equation (11) by letting ϕ_{30} be - $\pi/2$ and assuming the moment of inertia ratio to be small. $$\dot{\phi}_{m}^{2} = (1/2) \left\{ 1 + \left[1 + 4m_{a} \hat{H}^{-2} \right]^{\frac{1}{2}} \right\} = m_{a}^{\frac{1}{2}} / \hat{H}$$ (12) $$k_{3m} = [\hat{H} \ \dot{\phi}_{m}]^{-1} \doteq m_{a}^{-1/4} \ \hat{H}^{-\frac{1}{2}}$$ (13) The approximate forms of Equations (12-13) are, of course, valid only when $\hat{\mathbf{m}}_{a}\hat{\mathbf{H}}^{-2}$ is large. The form of the solution to the linear version of Equation (8) is the usual tricyclic equation $$\tilde{\zeta} = k_1 e^{i\phi_1} + k_2 e^{i\phi_2} + k_3 e^{i\phi_3}$$ (14) where $$\dot{k}_{j} = \hat{\lambda}_{j} k_{j} \qquad j = 1, 2$$ The first two terms in Equation (14) are modes of free oscillations induced by initial conditions and for constant $\hat{\lambda}_j$ their amplitudes are exponentially damped. These free oscillation modes are so numbered that $|\phi_1| \ge |\phi_2|$. For a statically stable missile, the larger frequency, which is commonly called the nutational frequency by ballisticians, has the same sign as the spin while the smaller frequency (the ballistician's precessional frequency) has a sign opposite to that of the spin. If the actual solution to the nonlinear Equation (8) can be approximated by a solution with the form of Equation (14), the nonlinear coefficient of $\tilde{\zeta}$ can be approximated by $$\left|\tilde{\zeta}\right|^2 = k_1^2 + k_2^2 + k_3^2 + 2k_1 k_2 \cos\phi_s$$ (15) + 2 $$k_1 k_3 \cos \phi_r$$ + 2 $k_2 k_3 \cos (\phi_s - \phi_r)$ where $$\phi_s = \phi_1 - \phi_2$$ and $\phi_r = \phi_1 - \phi_3$ ϕ_s is the phase angle for the magnitude of the angular motion for a symmetric missile and is constant for a gyroscopic stability factor of unity. ϕ_r is the phase angle between the fast (nutational) mode and the trim mode and is constant for resonance $(\dot{\phi}_1 = \dot{\phi})$. The parameters $(\hat{\lambda}_j, \dot{\phi}_j, k_3, \phi_{30})$ of Equation (14) can be obtained as functions of k_j by an averaging process. If the spin rate is not near zero or $\dot{\phi}_1$ these relations take the form: $$\hat{\lambda}_{1} = - \left[\hat{H} \phi_{1} + \phi_{1} - 2m_{a} k_{2} k_{3} \left(\sin \Psi \right)_{av} \right] \left[2 \phi_{1} - \hat{P} \right]^{-1}$$ (16) $$\hat{\lambda}_{2} = - \left[\hat{H} \hat{\phi}_{2} + \hat{\phi}_{2} + m_{a} k_{1}^{2} k_{3} k_{2}^{-1} (\sin \Psi)_{av} \right] \left[2 \hat{\phi}_{2} - \hat{P} \right]^{-1}$$ (17) $$\phi_{\dot{1}}(\phi_{\dot{1}} - \hat{P}) = 1 + m_a |\tilde{\zeta}|_{e\dot{1}}^2 \qquad j = 1, 2$$ (18) $$k_3 \left[1 - (1 - I_x/I_y)\dot{\phi}^2 + m_a |\tilde{\zeta}|_{e_3}^2\right] = \cos \phi_{30}$$ (19) where $$\Psi = \phi_{s} + \phi_{r} = 2\phi_{1} - \phi_{2} - \phi_{3}$$ $$\left|\tilde{\zeta}\right|_{e_1}^2 = k_1^2 + 2 k_2^2 + 2 k_3^2 + 2 k_2 k_3 \left[\cos \Psi\right]_{av}$$ $$|\tilde{\zeta}|_{e2}^2 = k_2^2 + 2 k_1^2 + 2 k_3^2 + k_1^2 k_3 k_2^{-1} [\cos \Psi]_{av}$$ $$|\tilde{\zeta}|_{e_3}^2 = k_3^2 + 2 k_1^2 + 2 k_2^2 + k_1^2 k_2 k_3^{-1} [\cos \Psi]_{av}$$ ## III. STEADY-STATE NONHARMONIC MOTION For a dynamically stable missile the transient motion induced by initial conditions damps out and usually only the harmonic trim motion represented by \boldsymbol{k}_3 remains. In the case of Duffing's equation, another steady-state solution is possible under certain conditions. This solution is a subharmonic one with a frequency of $\phi/3$. As we shall see, Equation (4) can have a somewhat more complicated steady-state solution which is a generalized subharmonic response. For a steady-state motion, ϕ_j is zero and Equation (14) will yield a nonharmonic steady motion for three combinations of k_j and $\hat{\lambda}_j$: (1) $$k_1 = 0, \hat{\lambda}_2 = 0$$ (2) $$k_2 = 0$$, $\hat{\lambda}_1 = 0$ or (3) $\hat{\lambda}_1 = \hat{\lambda}_2 = 0$. A quick inspection of Equations (16-17) shows that the third case is the only possibility and then only if the average of $\sin \Psi$ is nonzero. A condition for generalized subharmonic response is, therefore, $$\dot{\Psi} = 2 \dot{\phi}_1 - \dot{\phi}_2 - \dot{\phi} = 0 \tag{21}$$ Equations (16-17) for zero damping now provide a condition for Ψ and a relation between the modal amplitudes $$\sin \Psi = \hat{H} \hat{\phi}_1 (2m_a k_2 k_3)^{-1}$$ (22) $$k_1^2 = 2 b k_2^2$$ (23) where b = $$-\phi_2/\phi_1$$ Equations (18-23) now provide a set of seven equations in seven unknowns, $(k_1, k_2, k_3, \phi_1, \phi_2, \phi_{30}, \Psi)$. Equations (18-20) can be greatly simplified if the ratio of moments of inertia is neglected and Equation (23) used to eliminate $\boldsymbol{k}_{\text{\tiny L}}$. The results of this simplification are given in Table I. Under the further simplification of no aerodynamic
damping $(\hat{H} = 0)$, Equation (22) reduces to Ψ = 0, π and the fourth equation of Table I requires ϕ_{30} = 0, π . For the four possible choices of ϕ_{30} and Ψ , solutions of Equation (21) and the remaining three equations of Table I were sought. The results are plotted in Figures 2-3. These figures give k_2 and k_3 as functions of ϕ for various values of m_a . Two solution sets of k_2 and k_3 are shown. In Figure 2, the two sets of values of k_{γ} are separated by plotting one as positive up and the second as positive down. In Figure 3, $k_{_{\mbox{\scriptsize 2}}}$ goes through zero for one set of solutions. At this point, say at $\dot{\phi}$ = A, ϕ_{30} jumps from π to 0 and this is shown by plotting $\boldsymbol{k}_{_{\boldsymbol{\varsigma}}}$ as positive down after the shift in phase. The solutions identified by the dashed line have the values Ψ = 0, $\phi_{30} = \pi$ for all values of $\dot{\phi}$ while the solutions identified by a solid line have the values Ψ = π , φ = π for $\dot{\varphi}$ less than A and the values $\Psi = 0$, $\phi_{30} = 0$ for $\dot{\phi}$ greater than A. As a result of numerical integrations described later in this report, it is conjectured that the dashed solution is unstable and only the solution identified by the solid curves can be realized by an actual missile in flight. As can be seen from Figure 2, generalized subharmonics exist when $\dot{\phi} < 3$ for negative m_a and when $\dot{\phi} > 3$ for positive m_a. The precise value for the appearance of a subharmonic can be computed by setting k₂ equal to zero in the frequencies as given by Table I and inserting the result in Equation (21): $$\dot{\phi} = 3 \left[1 + 2 \, m_a \, k_3^2\right]^{\frac{1}{2}}$$ (24) Since the amplitude of a pure harmonic, k_3 , at ϕ = 3 is quite close to 1/8, we see that subharmonics appear slightly to the left of ϕ = 3 for negative m_a and slightly to the right of this point for positive m_a . Table I. Frequencies and Harmonic Response for $I_x/I_y = 0$ and $k_1^2 = 2$ b k_2^2 $$\phi_1 = \{1 + m_a[2 (b + 1) k_2^2 + 2 k_3^2 + 2 k_2 k_3 \cos \Psi]\}^{\frac{1}{2}}$$ $$\phi_2 = -\left\{1 + m_a \left[(4 \ b + 1) \ k_2^2 + 2 \ k_3^2 + 2 \ b \ k_2 \ k_3 \cos \Psi \right] \right\}^{\frac{1}{2}}$$ $$k_3 \{1 - \phi^2 + m_a [2 (2 b + 1) k_2^2 + k_3^2 + 2 b k_2^3 k_3^{-1} \cos \Psi]\} = \cos \phi_{30}$$ $$\hat{H} (\hat{\phi} k_3^2 - \hat{\phi}_2 k_2^2)/k_3 = -\sin \phi_{30}$$ ## IV. APPROXIMATE RELATIONS A simple approximate relation for k_2 can be obtained by neglecting k_3 in the frequency equations of Table I and approximating b by 1. Figure 3 shows that k_3 is less than .15 for the region of interest and the relations for the frequencies show the b approximation to be good. If we make these approximations and substitute the frequency equations from Table I in Equation (21), a quadratic equation in k_2^2 results. One of the roots vanishes near ϕ = 3. If we approximate the radical in the relation for this root, a very simple expression results $$m_{a} k_{2}^{2} = \frac{(\dot{\phi}^{2} - 9)(\dot{\phi}^{2} - 1)}{6(7\dot{\phi}^{2} - 11)}$$ (25) Equation (25) matches the exact curves of Figure 2 over the range 2 < $\dot{\phi}$ < 10 with an accuracy of \pm .02 $m_a^{-\frac{1}{2}}$. In the vicinity of $\dot{\phi}$ = 3, Equation (25) can be simplified to $$m_a k_2^2 = 2 (\dot{\phi} - 3)/13$$ (26) The corresponding approximations for the frequencies are $$\dot{\phi}_1 = 1 + 4 (\dot{\phi} - 3)/13$$ (27) $$\dot{\phi}_2 = - [1 + 5 (\dot{\phi} - 3)/13] \tag{28}$$ If Equations (27-28) predicted the true subharmonic frequency present for Duffing's equation, i.e. $\phi/3$, they would have the form $$|\dot{\phi}_{j}| = 1 + (\dot{\phi} - 3)/3$$ (29) The similarity between Equations (27-28) and Equation (29) leads us to call the results of this paper generalized subharmonic response. ## V. EFFECT OF DAMPING In order for subharmonic motion to be observable in practice, some damping must be present to eliminate the transient motion. Equation (22) indicates an upper bound on \hat{H} since the sine cannot exceed one. As \hat{H} is increased from zero, the two pairs of solutions for k_2 , k_3 approach each other and coalesce for the maximum value of \hat{H} . In Figure 4, the maximum value of \hat{H} is plotted versus $\hat{\phi}$ for m_a = .2. Since \hat{H} = .01 induces an amplitude decrement of 3% per cycle of the linear frequency, the restriction on damping is seen to be quite severe. The corresponding curves for k_2 and k_3 are compared with those for the solid lines (stable solution) in Figure 5. We see that damping has little effect on k_2 although it does smooth out the variation in k_3 . The jump in phase angle ϕ_{30} as k_3 goes through zero is replaced by a continuous variation in phase. ## VI. COMPUTED MOTION The theory of this report gives us sufficient information to verify the existence of generalized subharmonic motion. For the values of \hat{H} , m_a and $\hat{\phi}$ given in Table II, values of Ψ , k_1 , k_2 , k_3 , ϕ_1 , ϕ_2 and ϕ_{30} can be computed; these values are also listed in Table II. All of the parameters of the tricyclic motion described by Equation (14) are available except for ϕ_{10} and ϕ_{20} , although the Table II. Parameters for Sample Subharmonic Motion | m _a = 1.0 | ; | ф = 3.5 ; | Ĥ = .0230 | |----------------------------------|-----------|-----------|------------------| | Ψ 2.6180 | (150°) | | .5631 (32.26°) | | k ₁ .4281 | | | .3745 | | k .2976 | | | .2613 | | .0890 | | | .0952 | | ф ₁ 1.1534 | | | 1.1563 | | • - 1.1931 | | - | 1.1875 | | φ ₁₀ .1000 | (5.73°) | | .1000 (5.73°) | | ф ₂₀ .6892 | (39.49°) | | 2.7513 (157.64°) | | φ ₃₀ 3.1760 | (181.97°) | | 3.1688 (181.56°) | | ζ _{H₀} .5667 | | | .0358 | | ζ _{V₀} .2289 | | | .1342 | | .1872 | | | .0839 | | ÷ | | | .3846 | values of Ψ and ϕ_{30} specify 2 ϕ_{10} - ϕ_{20} . A simple choice of ϕ_{10} = .1 allows us to compute a set of initial values of $\tilde{\zeta}$ and $\tilde{\zeta}$ for the generalized subharmonic motion. Equation (8) was numerically integrated using both sets of initial conditions. No steady-state motion was found for the set of initial conditions associated with $\Psi=32^{\circ}$, but a steady-state motion for the other set of initial conditions was observed and is shown in Figure 6. In all of our other numerical integrations, the solutions associated with the smaller Ψ were never observed although most of those associated with the larger Ψ have been. It is, therefore, our conjecture that the motions associated with the smaller Ψ 's are unstable. The motion shown in Figure 6 appears in a much simpler form if we transform Equation (14) to missile-fixed coordinates by multiplying by exp (- i ϕ) and make use of Equation (23) and the definition of Ψ : $$\tilde{\zeta} = \{k_2[(2 b)^{\frac{1}{2}} e^{i\phi}r + e^{i(2 \phi}r - \Psi)] + k_3\} e^{i\phi_{30}}$$ (30) The two terms involving ϕ_r represent an epicyclic motion with a nutational frequency that is twice the precessional frequency and a nutational amplitude that is approximately 40% of the maximum of the motion. The maximum value of the epicycle occurs for $\phi_r = \Psi$. This epicyclic motion appears in the catalogue of such motions on page 63 of Reference 16 and is a closed curve with a single loop. The points of the curve plotted in Figure 6 were transformed to the non-rotating coordinate system and plotted in Figure 7. As can be seen, they fall precisely on a closed curve with a single loop. The result of the exact numerical integration of Equation (8) as given by Figure 6 has been fitted by the usual tricyclic data analysis 1,15 used for ballistic range tests and the various tricycle parameters compared with the quasilinear prediction of Table II. The agreement is quite good. This process has been repeated for values of $\dot{\phi}$ up to 10 with equally good results, which are given in Figure 5. Thus the predicted generalized subharmonic response does occur for quite large values of $\dot{\phi}$. Since it is not possible in the numerical work to use the maximum values of $\hat{\rm H}$, lesser values were used as indicated. In Figure 8 the results for $\rm k_2$ and $\rm k_3$ are compared with their predictions for the appropriate values of $\hat{\rm H}$ and it can be seen that in most cases the agreement is better than 5% . ## VII. DISCUSSION In Figure 5 the harmonic response ($k_2 = 0$) is shown as a function of spin rate. At a spin rate of 9 the harmonic response is .012 and the harmonic component of the subharmonic motion is .14. The two generalized subharmonic amplitudes, however, are much larger ($k_1 = 4.2$, $k_2 = 3.0$) and steady-state motion of maximum amplitude 7.2 can occur. This steady-state motion is 600 times the harmonic steady-state motion. If it occurs, it would have an important unexpected effect of the flight of the missile. It should be noted that there are rather severe limitations on the occurrence of special steady-state motion at high spin rates ($\dot{\phi}$ > 3). They are: - 1. small aerodynamic damping, \hat{H} (less than 6% decrement per pitch cycle); - 2. nonlinear static moment which becomes more stable at larger angles ($c_2 < 0$); - 3. initial conditions near the generalized subharmonic motion. Thus generalized subharmonic motion should trouble the missile designer very infrequently. When it does occur, it can have a very large and puzzling effect since it occurs for spin rates which most designers consider to be very safe. ## ACKNOWLEDGMENT The author is indebted to Professor I. D. Jacobson of the University of Virginia for several stimulating discussions which initiated the work of this report. Figure 1. Nonlinear Harmonic Response Figure 2. Ks versus of for 1 mg
| _ l and No Aerodynamic Damping Figure 3. K $_3$ versus $_{\varphi}$ for \mid m \mid \leq 1 and No Aerodynamic Damping Figure 4. Maximum Damping Rate as a Function of Spin for $m_a = \pm \ 0.2$ Figure 5. k_2 and k_3 versus Spin for m_a = \pm 0.2 and for Both Maximum and Zero Aerodynamic Damping Figure 6. Angular Motion for Parameters of Table II in Nonspinning Coordinates Figure 7. Angular Motion for Parameters of Table II in Missile Fixed Coordinates Difference Between Quasilinear Predictions of \mathbf{k}_2 and \mathbf{k}_3 and Results of Numerical Integration of Exact Differential Equations Figure 8. #### REFERENCES - 1. J. D. Nicolaides, "On the Free Flight Motion of Missiles Having Slight Configurational Asymmetries," Ballistic Research Laboratories Report No. 858, AD 26405, June 1953; also Institute of the Aeronautical Sciences Preprint 395, January 1953. - 2. C. H. Murphy, "Response of an Asymmetric Missile to Spin Varying through Resonance," AIAA Journal, Vol. 9, No. 11, November 1971, pp. 2197-2201. - 3. R. J. Tolosko, "Amplification Due to Body Trim Plane Rotation," AIAA Paper 71-48, January 1971. - 4. J. D. Nicolaides, "Two Nonlinear Problems in the Flight Dynamics of Modern Ballistic Missiles," Institute of the Aeronautical Sciences Report 59-17, January 1959. - 5. D. A. Price, "Sources, Mechanisms, and Control of Roll Resonance Phenomena for Sounding Rockets," AIAA Sounding Rocket Vehicle Technology Specialist Conference, February 1967, pp. 224-235. - 6. J. J. Pettus, "Slender Entry Vehicle Roll Dynamics," AIAA Paper 70-560, May 1970. - 7. J. Kanno, "Spin Induced Forced Resonant Behavior of a Ballistic Body Having Stable Non-Linear Aerodynamic Properties," General Research in Flight Sciences, Vol. III, Flight Dynamics and Space Mechanics, LMSD-288139, Report 11, Lockheed Aircraft Company, Sunnyvale, California, 1960. - 8. C. H. Murphy, "The Prediction of Nonlinear Pitching and Yawing Motion of Symmetric Missiles," Journal of the Aeronautical Sciences, Vol. 24, No. 7, July 1957, pp. 473-479. - 9. C. H. Murphy, "Quasi-Linear Analysis of the Nonlinear Motion of a Nonspinning Symmetric Missile," Journal of Applied Mathematics and Physics (ZAMP), Vol. 14, No. 5, September 1963, pp. 630-643; also Ballistic Research Laboratories Memorandum Report No. 1466, AD 410213, April 1963. - 10. C. H. Murphy, "Nonlinear Motion of a Missile with Slight Configurational Asymmetries," *Journal of Spacecraft and Rockets*, Vol. 8, No. 3, March 1971, pp. 259-263. - 11. T. A. Clare, "Resonance Instability for Finned Configurations Having Nonlinear Aerodynamic Properties," Journal of Spacecraft and Rockets, Vol. 8, No. 3, March 1971, pp. 278-283. - 12. A. H. Nayfeh and W. S. Saric, "Nonlinear Resonances in the Motion of Rolling Reentry Bodies," AIAA Paper 71-47, January 1971. - 13. J. J. Stoker, Nonlinear Vibrations, Interscience, New York, 1950. - 14. C. Hayashi, "Forced Oscillations in Nonlinear Systems," Osaka, Japan, Nippon Printing and Publishing Company Ltd, 1953. - 15. C. H. Murphy, "Free Flight Motion of Symmetric Missiles," Ballistic Research Laboratories Report No. 1216, AD 442757, July 1963. - 16. S. J. Zaroodny, "A Simplified Approach to the Yawing Motion of a Spinning Shell," Ballistic Research Laboratories Report No. 921, AD 58529, August 1954. #### APPENDIX A ### DERIVATION OF EQUATION (25) If we assume $k_3 = 0$ and b = 1, the frequency equations of Table I become $$\dot{\phi}_{1} = [1 + 4 \, m_{a} \, k_{2}^{2}]^{\frac{1}{2}} \tag{A-1}$$ $$\dot{\phi}_2 = - \left[1 + 5 \, m_a \, k_2^2\right]^{\frac{1}{2}} \tag{A-2}$$ Substituting Equations (A-1--A-2) in Equation (21), we have $$\dot{\phi} = 2[1 + 4 \, m_a \, k_2^2]^{\frac{1}{2}} + [1 + 5 \, m_a \, k_2^2]^{\frac{1}{2}}$$ (A-3) Equation (A-3) can now be simplified by squaring it twice. $$121 \, m_a^2 \, k_2^4 + 6(11 - 7 \, \dot{\phi}^2) \, m_a \, k_2^2 + (\dot{\phi}^2 - 9)(\dot{\phi}^2 - 1) = 0 \quad (A-4)$$ According to Equation (A-3), $\dot{\phi}$ is 3 when k vanishes. Thus the root with the minus sign in Equation (A-5) is extraneous. We therefore take the root with the plus sign and approximate the radical with the first two terms of the binomial expansion. Near $\dot{\phi}$ = 3, we can approximate $\dot{\phi}$ with 3 in every factor of Equation (A-6) except $(\dot{\phi}$ - 3). $$\therefore m_a k_2^2 = 2(\phi - 3)/13 \tag{A-7}$$ #### APPENDIX B ### EFFECT OF LIFT, DRAG AND MAGNUS MOMENT A linear Magnus moment can be easily introduced into Equation (3) $$C_{\tilde{m}} + i C_{\tilde{n}} = -i C_{M_0} e^{i\phi} - i (c_0 + c_2 \delta^2) \tilde{\xi}$$ $$-i C_{M_{\tilde{\alpha}}} \tilde{\xi}' + C_{M_{\tilde{q}}} \tilde{\mu}$$ $$+ (\frac{p\ell}{V}) C_{M_{\tilde{p}\alpha}} \tilde{\xi}$$ (B-1) With this linear Magnus moment, a linear lift force and constant drag coefficient, Equation (4) becomes: 11 $$\tilde{\xi}'' + (H - iP)\tilde{\xi}' - [(M_0 + M_0 \delta^2) + iPT)\tilde{\xi} = -M_a e^{i\phi}$$ $$(B-2)$$ where $H = \frac{\rho S \ell^3}{2 I_V} \left[\frac{I_V}{m \ell^2} \left(C_{L_\alpha} - C_D \right) - \left(C_{M_\alpha} + C_{M_\alpha} \right) \right]$ $$T = \frac{\rho S \ell}{2 I_x} \left[\frac{I_x}{m \ell^2} C_{L_\alpha} + C_{M_{p\alpha}} \right]$$ and the other symbols are unchanged. The changes of dependent and independent variables yield $$\ddot{\xi} + (\hat{H} - i\hat{P})\dot{\xi} + (1 + m_a |\tilde{\xi}|^2 + i P\hat{T})\hat{\xi} = e^{i\phi}$$ (B-3) The harmonic response solution to Equation (B-3) is quite similar to Equation (11): $$k_3 e^{i\phi_{30}} = [1 - (1 - I_x/I_y)\dot{\phi}^2 + m_a k_3^2$$ $$+ i \dot{\phi}(\hat{H} - I_x\hat{T}/I_y)]^{-1}$$ (B-4) The presence of \hat{T} affects the quasilinear analysis through the damping equations (Equations (16-17)) and one of the harmonic component relations (Equation (20)). For constant frequencies and constant Ψ_{\bullet} the equations for the damping exponents become: 10 $$\hat{\lambda}_{1} = -[\hat{H}\phi_{1} - \hat{P}\hat{T} - 2 m_{a} k_{2} k_{3} \sin^{\psi}][2\phi_{1} - \hat{P}]^{-1}$$ (B-5) $$\hat{\lambda}_{2} = - \left[H \dot{\phi}_{2} - \hat{P} \hat{T} + m_{a} k_{1}^{2} k_{2}^{-1} k_{3} \sin \Psi \right] \left[2 \dot{\phi}_{2} - \hat{P} \right]^{-1} \quad (B-6)$$ The revised version of Equation (20) is: $$k_3 (\dot{\phi} \hat{H} - \hat{P} \hat{T}) + m_a k_1^2 k_2 \sin \Psi = - \sin \phi_{30}$$ (B-7) We now require $\hat{\lambda}_j = 0$ and obtain revised versions of Equations (22-23): $$\sin \Psi = (H_{\phi_1}^{\bullet} - \hat{P}\hat{T})(2 m_a k_2 k_3)^{-1}$$ (B-8) $$k_1^2 = 2 b k_2^2$$ (B-9) where $$b = - (H\dot{\phi}_2 - \hat{P}\hat{T})/(H\dot{\phi}_1 - \hat{P}\hat{T})$$ Equations (18-19, 21, B-7--B-9) once again provide a set of seven equations in the seven unknowns $(k_1^{}, k_2^{}, k_3^{}, \dot{\phi}_1^{}, \dot{\phi}_2^{}, \phi_{30}^{}, \Psi)$. #### APPENDIX C ### STABILITY OF HARMONIC MOTION The harmonic solution to Equation (8), given by Equation (11), can be multivalued. It is shown in Reference 7 that the intermediate size solution is unstable and this solution is, therefore, identified by a dashed line in Figure 1. The stability argument is quite simple and will be repeated here for the convenience of the reader. The similar stability argument for Duffing's Equation 13 is much more complicated and involves a detailed discussion of Mathieu's Equation. We first perturb the harmonic solution of Equation (8) by a small complex function $\boldsymbol{\eta}$. $$\tilde{\zeta} = (k_3 + \eta) e^{i\phi_3}$$ (C-1) Equation (8) then takes on the form $$\ddot{\eta} + [\hat{H} + i(2 - I_x/I_y)\dot{\phi}] \dot{\eta} + [1 - (1 - I_x/I_y)\dot{\phi}^2 + 2 m_a k_3^2 + i\hat{H}\dot{\phi}]\eta$$ $$(C-2)$$ $$+ m_a k_3^2 \dot{\eta} = 0$$ if all higher order terms in $\boldsymbol{\eta}$ and its derivatives are neglected. Next we assume an exponential solution for $\boldsymbol{\eta}$ and separate into real and imaginary parts $$\eta = (\eta_{10} + i \eta_{20}) e^{\lambda \tau}$$ (C-3) $$\{\lambda^{2} + \hat{H}\lambda + [1 - (1 - I_{x}/I_{y})\dot{\phi}^{2} + 3 m_{a} k_{3}^{2}]\}\eta_{10}$$ $$- [(2 - I_{x}/I_{y})\dot{\phi}\lambda + \hat{H}\dot{\phi}]\eta_{20} = 0$$ (C-4) $$[(2 - I_{\chi}/I_{y})\dot{\phi}\lambda + \hat{H}\dot{\phi}]\eta_{10}$$ + $$\{\lambda^2 + \hat{H}\lambda + [1 - (1 - I_x/I_y)\dot{\phi}^2 + m_a k_3^2]\}\eta_{20} = 0$$ (C-5) The characteristic equation for λ can now be obtained by setting the determinant of the coefficients of η_{j0} in Equations (C-4) and (C-5) to zero. For simplicity we will neglect the ratio of the moments of inertia in comparison to one. $$\lambda^4 + a \lambda^3 + b \lambda^2 + c \lambda + d = 0$$ (C-6) where $$a = 2 \hat{H}$$ $$b = 2(1 + \dot{\phi}^2) + 4 m_a k_3^2 + \hat{H}^2$$ $$c = 2\hat{H}[1 + \dot{\phi}^2 + 2 m_a k_3^2]$$ $$d = (1 - \dot{\phi}^2 + 3 m_a k_3^2)(1 - \dot{\phi}^2 + m_a k_3^2) + \hat{H}^2\phi^2$$ The usual analysis can now be employed on the coefficients of this quartic equation to determine the existence of a positive real part of λ . For small damping, this analysis can be considerably simplified since a and c can then be neglected and Equation (C-6) becomes a quadratic equation in λ^2 with solution $$\lambda^2 = -b/2 \pm \sqrt{(b/2)^2 - d}$$ (C-7) For positive $\mathbf{m_a}$, b is always positive and λ will have a positive real part only when $$d = (1 - \dot{\phi}^2 + 3 m_a k_3^2)(1 - \dot{\phi}^2 + m_a k_3^2) < 0$$ (C-8) For negative m_a , the situation is more complicated since b can change sign. The analysis can, of course, be performed but will not be given here. Under our approximation, Equation (11) for the harmonic amplitude and phase becomes $$k_3 \left[1 - \dot{\phi}^2 + m_a k_3^2\right] = \pm 1$$ (C-9) Thus the curve $$1 - \dot{\phi}^2 + m_a k_3^2 = 0 \tag{C-10}$$ is the asymptote of k . As can be seen in Figure C-1, it also can be called the "backbone" of the harmonic response curve. If we differentiate Equation (C-9), we have $$k_3 \stackrel{\bullet}{\phi} \frac{d
\stackrel{\bullet}{\phi}}{d k_3} = 1 - \stackrel{\bullet}{\phi}^2 + 3 m_a k_3^2$$ (C-11) Thus the first term in d vanishes when $d\phi/dk$ is zero. The curve $$1 - \dot{\phi}^2 + 3 m_a k_3^2 = 0$$ (C-12) is also shown in Figure 9. d is negative between these curves and the intermediate size solution for $k_{\rm g}$ is, therefore, unstable. Figure C-1. Stability Boundaries for Harmonic Response | No. of | • | No. of | | |--------|---|--------|--| | Copies | Organization Organization | Copies | <u>Organization</u> | | 12 | Commander Defense Documentation Center ATTN: TIPCR Cameron Station Alexandria, VA 23314 | | Commanding General U.S. Army Missile Command ATTN: AMSMI-R AMSMI-RBL AMSMI-XG Redstone Arsenal, AL 35809 | | | Commanding General U.S. Army Materiel Command ATTN: AMCDL Washington, D.C. 20315 | 1 | Commanding General U.S. Army Tank-Automotive Command ATTN: AMSTA-RHFL Warren, MI 48090 | | | Commanding General U.S. Army Materiel Command ATTN: AMCRD Dr. J.V.R. Kaufman Washington, D.C. 20315 | 1 | Commanding Officer U.S. Army Mobility Equipment Research & Development Center ATTN: Tech Docu Ctr, Bldg. 315 AMSME-RZT | | 1 | Commanding General U.S. Army Materiel Command ATTN: AMCRD-TE Washington, D.C. 20315 | 1 | Ft. Belvoir, VA 22060 Commanding General U.S. Army Munitions Command ATTN: AMSMU-RE | | 1 | Commanding General U.S. Army Materiel Command ATTN: AMCRD-TP Washington, D.C. 20315 | 1 | Dover, NJ 07801 Commanding Officer U.S. Army Picatinny Arsenal ATTN: SMUPA-V | | 1 | Commanding General U.S. Army Materiel Command ATTN: AMCRD-MT Washington, D.C. 20315 | 2 | Dover, NJ 07801 | | | Commanding General U.S. Army Aviation Systems Command ATTN: AMSAV-E 12th & Spruce Streets St. Louis, MO 63166 | 1 | AMSWE-RDF Rock Island, IL 61202 Director U.S. Army Advanced Materiel Concepts Agency 2461 Eisenhower Avenue | | | Commanding General U.S. Army Electronics Command | | Alexandria, VA 22314 | ATTN: AMSEL-RD Ft. Monmouth, NJ 07703 | No. of
Copies | _ | No. of Copies | | |------------------|---|---------------|---| | 1 | Director U.S. Army Air Mobility R&D Laboratory Ames Research Center Moffett Field, CA 94035 | | Commander U.S. Naval Air Systems Command ATTN: AIR-604 Washington, D.C. 20360 Commander | | 1 | Commanding Officer U.S. Army Harry Diamond Laboratories ATTN: AMXDO-TD/002 Washington, D.C. 20438 | | U.S. Naval Ordnance Systems Command ATTN: ORD-0632 ORD-035 ORD-5524 Washington, D.C. 20360 | | 1 | Commanding Officer U.S. Army Materials & Mechanic Research Center ATTN: AMXMR-ATL Watertown, MA 02172 | cs 1 | Commanding Officer U.S. Naval Air Development Center, Johnsville Warminster, PA 18974 | | 1 | Commanding General
U.S. Army Natick Laboratories
ATTN: AMXRE, Dr. D. Sieling
Natick, MA 01762 | | Commander U.S. Naval Missile Center Point Mugu, CA 93041 Commander | | 1 | HQDA (DACS-CW)
WASH DC 20310 | 1 | U.S. Naval Ship Research and Development Center ATTN: Aerodynamics Lab | | 1 | HQDA (DARD-MS)
WASH DC 20310 | 7 | Washington, D.C. 20007 | | 1 | HQDA (DARD-AR)
WASH DC 20310 | 3 | Commander U.S. Naval Weapons Center ATTN: Code 753 Code 4063 | | 1 | Commanding Officer U.S. Army Research Office (Durham) ATTN: CRD-AA-EH Box CM, Duke Station Durham, NC 27706 | 2 | Code 60704, Dr. Haseltine China Lake, CA 93555 Commander U.S. Naval Ordnance Laboratory ATTN: Dr. K. Lobb, Code 031 Tech Lib, Code 730 | | 1 | Chief of Naval Material ATTN: SPOO Department of the Navy Washington, D.C. 20360 | 1 | Commander U.S. Naval Weapons Laboratory ATTN: Code K-1, Dr. Cohen Dahlgren, VA 22448 | | No. of | f | No. o | f | |--------|--|-------|---| | Copies | <u>Organization</u> | Copie | <u>Organization</u> | | | Superintendent U.S. Naval Postgraduate School Monterey, CA 93940 AFSC | | Director Jet Propulsion Laboratory ATTN: Tech Lib 4800 Oak Grove Drive | | 1 | Andrews AFB Washington, D.C. 20331 | 1 | Pasadena, CA 91103 Director National Aeronautics & Space | | 1 | AEDC (AEGT)
Arnold AFS
Tennessee 37389 | | Administration Langley Research Center ATTN: MS 185, Tech Lib Langley Station | | 1 | ADTC (ADBRL-2)
Eglin AFB
Florida 32542 | 1 | Hampton, VA 23365 Director | | 1 | AFATL (DLR) Eglin AFB FL 32542 | | National Aeronautics & Space Administration Lewis Research Center ATTN: Tech Lib 21000 Brookpark Road | | 1 | AFATL (DLRD)
Eglin AFB
FL 32542 | 2 | Cleveland, OH 44135 President Research Analysis Corporation | | 1 | AFATL (DLRV)
Eglin AFB
FL 32542 | 1 | ATTN: Lib
McLean, VA 22101 | | 1 | Director NASA Scientific & Technical Information Facility ATTN: SAK/DL | 1 | General Motors Corporation Defense Research Laboratories ATTN: Lib Santa Barbara, CA 93108 | | - | P.O. Box 33
College Park, MD 20740 | 1 | Cornell Aeronautical Laboratory, Inc. ATTN: J. Desmond | | 1 | Director National Aeronautics & Space Administration | | P.O. Box 235 Buffalo, NY 14221 | | | George C. Marshall Space
Flight Center
ATTN: MS-I, Lib
Huntsville, AL 35812 | | IIT Research Institute
ATTN: Lib
10 West 35th Street
Chicago, IL 60616 | | No. of
Copies | Organization | |------------------|---| | 1 | Director Applied Physics Laboratory The Johns Hopkins University 8621 Georgia Avenue Silver Spring, MD 20910 | | 1 | Stanford University
ATTN: Dept of Aeronautical Engr
Stanford, CA 94305 | | 1 | University of California
ATTN: Prof E. V. Laitone
Berkeley, CA 94704 | | 1 | University of Notre Dame Department of Mechanical Engineering ATTN: Dr. J. D. Nicolaides Notre Dame, IN 46556 | | 1 | University of Illinois Department of Aeronautical Engineering ATTN: Prof A. Ormsbee Urbana, IL 61803 | | | Aberdeen Proving Ground | | | Ch, Tech Lib
Marine Corps Ln Ofc
CDC Ln Ofc | | Unclassified | | | | | | |--|--------------------|----------------------|-----------------------------------|--|--| | Security Classification | | | | | | | DOCUMENT CONTR | OL DATA - R | k D | and the standing | | | | (Security classification of title, body of ebstract and indexing a | notetion must be e | ntered when the | CURITY CLASSIFICATION | | | | U. S. Army Aberdeen Research and Development | Center | | | | | | Ballistic Research Laboratories | Concor | Unclass
26. GROUP | ified | | | | | | ZB. GROOP | | | | | Abeldeen lieving creame, mary and | | | | | | | 3. REPORT TITLE | | | | | | | GENERALIZED SUBHARMONIC RESPONSE OF A MISSI | E WITH SLIG | HT CONFIGU | RATIONAL ASYMMETRIES | | | | | | | | | | | | | | | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | | | 5. AUTHOR(S) (First name, middle initial, last name) | | | | | | | | | | | | | | Charles H. Murphy | | | | | | | | | | | | | | 6. REPORT DATE | 78. TOTAL NO. O | F PAGES | 7b. NO. OF REFS | | | | June 1972 | 56 | | 16 | | | | SO. CONTRACT OR GRANT NO. | 94. ORIGINATOR | S REPORT NUM | BER(S) | | | | | | | | | | | b. PROJECT NO. RDT&E 1T061102A33D | BRL Report | No. 1591 | | | | | | · | | | | | | c. | 9b. OTHER REPO | RT NO(\$) (Any o | ther numbers that may be assigned | | | | | | | | | | | d. | | | | | | | 10. DISTRIBUTION STATEMENT | | | | | | | Approved for public release; distribution u | nlimited | | | | | | Approved for public release, distribution of | minicou. | | | | | | | 12. SPONSORING | MILITARY ACTI | VITV | | | | 11. SUPPLEMENTARY NOTES | 12. SPONSORING | MILITARY ACT | | | | | | U.S. Arm | y Materiel | Command | | | | | Washington | | | | | | 13. ABSTRACT | | , | | | | | The quasilinear analysis of the angular mot | ion of sligh | ntlv asymme | etric missiles with | | | | a cubic static moment shows the existence o | f nonharmon | ic steady-s | state solutions. | | | | a cubic static moment shows the existence of | . HOMMATINOM. | 10 00000 | | | | These solutions are described by sums of three constant amplitude rotating angles. One angle rotates at the spin rate and the other two rotate in opposite directions at approximately one-third the spin rate. This generalized subharmonic motion can be very much larger than the usual harmonic trim motion and can occur for spin rates greater than eight times the resonant spin rate. The predictions of the quasilinear theory are compared with the results of exact numerical integration of the equations of motion with much better than 5% agreement in all cases. Unclassified | Security Classification | | | | | | | |-------------------------|--------|----------|--------|----------|----------|----| | KEY WORDS | LINK A | | LINK B | | LINK C | | | NET HORDS | ROLE | WT | ROLE | WT | ROLE | WT | | Spin-Yaw Resonance | 1 | | l | ļ | | | | Asymmetric Missiles | 1 | 1 | l | | 1 | | | Varying Roll Trim | 1 | | Į. | | Ì | | | Subharmonic Resonance | | | 1 | ! | | | | Submarmonic Resonance | 1 | } | 1 | l | ł | | | | Ì | İ | Ì | ĺ | ĺ | | | | | ļ | 1 | ļ | 1 | | | | } | j | İ | į | İ | | | | 1 | 1 | 1 | 1 | | | | | | | ł | ł | İ | | | | ļ | 1 | 1 | 1 | ļ | | | | |] | ł | | | | | | | | ĺ | | | | | | | | | } | 1 | | | | 1 | İ | | 1 | } | | | | - | 1 | | <u> </u> | | | | | 1 | Į | | | 1 | | | | 1 | ł | | j | | | | | | 1 | | | | | | | | [| 1 | | 1 | | | | | 1 | | | | | | | | [| ! | | | | | | | | l | | | | | | | | | | | | | | | 1 | | | | | | | 1 | İ | | | | | | | | | l l | |
| | | | | | | | 1 | | | | | | | | } | [| | 1 1 | | | | | | | | | | | | 1 | | | | i 1 | | | | | | | | | | | | | | | | <u> </u> | | | | | | | | | | | | | | l | | | | | | i | | İ | | !! | | | | | | | | | | | | | | | | !!! | 1 | | | | | | | | | | | | | | | | ļ [| | | | | | | | | | | | | | | | 1 | Unclassified